December 4, 2019 MolecuLight Inc. % Joel Ironstone President Ironstone Product Development Suite 222, 276 Carlaw Avenue Toronto, M4M 3L1 Canada Re: K191371 Trade/Device Name: MolecuLight i:X Regulation Number: 21 CFR 878.4550 Regulation Name: Autofluorescence detection device for general surgery and dermatological use Regulatory Class: Class II Product Code: QJF, FXN Dated: October 28, 2019 Received: October 29, 2019 ## Dear Joel Ironstone: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of K191371 - Joel Ironstone Page 2 Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to https://www.fda.gov/medical-device-problems. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn (https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100). Sincerely, Purva Pandya Acting Assistant Director DHT4A: Division of General Surgery Devices OHT4: Office of Surgical and Infection Control Devices Office of Product Evaluation and Quality Center for Devices and Radiological Health Enclosure ## DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration K191371 # **Indications for Use** 510(k) Number (if known) Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 See PRA Statement below. | Device Name | |---| | MolecuLight i:X | | Indications for Use (Describe) | | The MolecuLight i:X is a handheld imaging tool that allows clinicians diagnosing and treating skin wounds, at the point of care, to | | (i) View and digitally record images of a wound, (ii) Measure and digitally record the size of a wound, and (iii) View and digitally record images of fluorescence emitted from a wound when exposed to an excitation light. | | The fluorescence image, when used in combination with clinical signs and symptoms, has been shown to increase the likelihood that clinicians can identify wounds containing bacterial loads >10 ⁴ CFU per gram as compared to examination of clinical signs and symptoms alone. The MolecuLight i:X device should not be used to rule-out the presence of bacteria in a wound. | | The MolecuLight i:X does not diagnose or treat skin wounds. | | Type of Use (Select one or both, as applicable) | | □ Prescription Use (Part 21 CFR 801 Subpart D) □ Over-The-Counter Use (21 CFR 801 Subpart C) | | CONTINUE ON A SEPARATE PAGE IF NEEDED. | This section applies only to requirements of the Paperwork Reduction Act of 1995. #### *DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff PRAStaff@fda.hhs.gov "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." # K191371 510(k) SUMMARY # MolecuLight i:X # Submitter's Name, Address, Telephone Number, Contact Person and Date Prepared MolecuLight Inc. Suite 700, 425 University Avenue Toronto, ON, Canada M5G 1T6 Phone: 647-362-4684 Contact Person: Tyler Chackowicz Date Prepared: December 3, 2019 #### Name of Device MolecuLight i:X # **Device Classification and Product Code** Autofluorescence detection device, 21 CFR 878.4550, Class II, QJF Tape, Camera, Surgical, 21 CFR 878.4160, Class I, FXN #### **Predicate Devices** Fluobeam 800 Clinic Imaging Device (DEN170092, Predicate Device) WoundVision Scout (Class I, Predicate Device) MolecuLight i:X (DEN180008, Reference Device) #### **Indications for Use** The MolecuLight i:X is a handheld imaging tool that allows clinicians diagnosing and treating skin wounds, at the point of care, to - (i) View and digitally record images of a wound, - (ii) Measure and digitally record the size of a wound, and - (iii) View and digitally record images of fluorescence emitted from a wound when exposed to an excitation light. The fluorescence image, when used in combination with clinical signs and symptoms, has been shown to increase the likelihood that clinicians can identify wounds containing bacterial loads >10⁴ CFU per gram as compared to examination of clinical signs and symptoms alone. The MolecuLight i:X device should not be used to rule-out the presence of bacteria in a wound. The MolecuLight i:X does not diagnose or treat skin wounds. ## **Device Description** The MolecuLight i:X Imaging Device is a handheld medical imaging device comprised of a high-resolution color LCD display and touch-sensitive screen with integrated optical and microelectronic components. MolecuLight i:X uses its patented technology to enable real-time standard digital imaging and fluorescence imaging in wounds and surrounding healthy skin of patients as well as wound area measurements. ## **Clinical Testing** Clinical testing was performed to evaluate the potential increase in the identification of wounds containing >10⁴ CFU per gram of bacteria when the MolecuLight i:X is added to a clinician's evaluation of a subject's clinical signs and symptoms (CSS). In the study, the clinician's interpretation of the MolecuLight i:X fluorescence image and CSS were compared to quantitative microbiological analysis. The baseline demographics of the study population is provided in the Table 1 below. Table 1 Baseline demographics of study population | Characteristic | Measure | All patients
(n = 350) | Microbiology
Positive (n=287) | Microbiology
Negative (n=63) | |---|---------------------------------|--------------------------------------|---|--------------------------------------| | Age (years) | Mean
(SD) | 60.19 (12.44) | 59.95 (12.11) | 61.27 (13.87) | | | Median
(Minimum,
Maximum) | 59.76
(27.83, 96.03) | 59.72
(27.83, 94.76) | 60.27
(28.47, 96.03) | | Sex (Female) | | 125 (35.71) | 87 (30.31) | 38 (60.32) | | Systemic Antibiotic Use (Yes) | 1 | 90 (25.71) | 56 (19.51) | 34 (53.97) | | Fitzpatrick Score Light (I or II) Medium (III or IV) Dark (V or VI) | Count (%) | 224 (64)
83 (23.71)
43 (12.29) | 179 (62.37)
74 (25.78)
34 (11.85) | 45 (71.43)
9 (14.29)
9 (14.29) | The clinical testing demonstrated that the fluorescence image, when used in combination with clinical signs and symptoms (CSS), increased the likelihood that clinicians could identify wounds containing bacterial loads >10⁴ CFU per gram as compared to examination of CSS alone. The use of the MolecuLight i:X in combination with clinical signs and symptoms resulted in a <10% increase as compared to CSS alone in the rate in wounds that were incorrectly identified as having bacterial load >10⁴ CFU/g, whose resulting bacterial load determined by conventional microbiological analysis was <10⁴ CFU/g. | | Total (%)
n= 350 | | | |---------|---------------------|-------------|--| | Measure | | | | | | Sensitivity | Specificity | | | CSS+iX | 60.98 | 84.13 | | | CSS | 15.33 | 93.65 | | No device attributable adverse events were recorded in the study. These study results demonstrated that the MolecuLight i:X increased the likelihood that clinicians can identify wounds containing wounds containing bacterial loads >10⁴ CFU per gram as compared to examination of clinical signs and symptoms alone. The fluorescence output of the device is not ground truth regarding wound bacterial load >10⁴ CFU/g and must be used in combination with CSS and other confirmatory methods such as bacterial culture, to make a determination of bacterial load. ## **Non-Clinical Testing** Nonclinical testing included the following on the subject device: - 1) Standards Compliance Testing - 2) Software Verification and Validation - 3) System Verification and Validation - 4) Cleaning and Disinfection Validation - 5) Accuracy and Inter/Intra Reader Variability Testing of Wound Measurement Function - 6) Bioburden Testing for the DarkDrape Accessory - 7) Biocompatibility according to ISO 10993-1 including Cytotoxicity, Sensitization, Irritation, Acute Systemic Toxicity for the DarkDrape and Wound Stickers. - 8) Packaging and Transport validation # **Compliance with Special Controls of 21 CFR 878.4550** The device complies with the all applicable special controls as per 21 CFR 878.4550 as follows: - 1. A clinical study has been conducted that evaluates the device's performance under anticipated use conditions. - 2. Patient Contact Materials have been demonstrated to be biocompatible. - 3. Performance testing demonstrated the electromagnetic compatibility and electrical, mechanical and thermal safety of the device. - 4. Software verification and validation has been completed. - 5. LED light safety testing has been demonstrated according to IEC 60601-2-57:2011. - 6. Labeling is provided that includes instructions for use as well as the performance of the device when used as intended. Note: There are no components labeled as sterile included with this product. # **Standards Compliance** MolecuLight i:X has been tested to comply with the following FDA recognized standards: - Safety Testing per IEC 60601-1:2005+A1:2012& US National Differences per ANSI/AAMI ES 60601-1:2005/A1:2012 - EMC Testing per IEC 60601-1-2:2014 4th Edition - LED Testing per IEC 60601-2-57:2011 and IEC 62471:2006 - Biocompatibility according to ISO 10993-1 # **Software Verification and Validation Testing** Software verification and validation testing was conducted, and documentation was provided as recommended by FDA's Guidance for Industry and FDA Staff, "Guidance for the Content of Premarket Submissions for Software Contained in Medical Devices." The software for this device was considered as a "moderate" level of concern. # Comparison of Intended Use, Indications for Use and Technological Characteristics with the Predicate Device The intended use for both the subject device, MolecuLight i:X, and predicate device, Fluobeam 800 Clinic Imaging Device (DEN170092), are the same. Both the subject and predicate devices illuminate target tissues or structures and detect a resulting autofluorescence image using a charge-coupled device (CCD) camera. Additionally, the subject device's wound measurement feature is similar in indication and technical characteristics to the second predicate device, WoundVision Scout. Table 2 below compares the characteristics of the subject device (MolecuLight i:X), the predicate device (Fluobeam 800 Clinic Imaging Device, DEN170092), and the reference device (MolecuLight i:X, DEN180008). Table 3 below compares the wound measurement characteristics of the subject device (MolecuLight i:X) and the predicate device (WoundVision Scout). The subject device and the predicate devices have different technological characteristics. The submitted information, including both Non-Clinical and Clinical testing establish that the MolecuLight i:X device is at least as safe and effective as the predicate devices. Both devices operate on the principle of tissue autofluorescence, which is the property of fluorescent molecules (fluorophores) absorbing a wavelength of light and then emitting a longer wavelength of light. However, while the predicate device uses a laser for illumination, the subject device uses non-coherent light-emitting diodes (LEDs) as an excitation light source. These differences do not raise different questions of safety or effectiveness. Table 2: Comparison of Technological Characteristics for Fluorescence Imaging | | SUBJECT DEVICE
'Modified' MolecuLight i:X | PREDICATE DEVICE
Fluobeam 800 Clinic Imaging
Device (DEN170092) | REFERENCE DEVICE
Granted
MolecuLight i:X
(DEN180008) | |---------------------------|--|--|---| | Device Name | MolecuLight i:X | Fluobeam 800 Clinic Imaging Device | MolecuLight i:X | | Manufacturer | MolecuLight Inc. | Fluoptics | MolecuLight Inc. | | 510(k)
Number | - | DEN170092 | DEN180008 | | Regulatory
Class | Class II | Class II | Class I | | Regulation
Number | QJF | QDG | QCR | | Product
Classification | 21 CFR 878.4550 | 21 CFR 878.4550 | 21 CFR 878.4165 | | Classification
Name | Autofluorescence detection device for general surgery and dermatological use | Autofluorescence detection device for general surgery and dermatological use | Wound Autofluorescence Imaging Device | | | I | | | |------------------------|---|--|---| | Intended Use | Intended for general surgery and dermatological use as an adjunct tool that uses autofluorescence to detect tissues or structures. This device is not intended to provide a diagnosis. | Intended for general surgery and dermatological use as an adjunct tool that uses autofluorescence to detect tissues or structures. This device is not intended to provide a diagnosis. | A wound autofluorescence imaging device is a tool to view autofluorescence images from skin wounds that are exposed to an excitation light. The device is not intended to provide quantitative or diagnostic information. | | Indications for Use | The MolecuLight i:X is a handheld imaging tool that allows clinicians diagnosing and treating skin wounds, at the point of care, to (i) View and digitally record images of a wound, (ii) Measure and digitally record the size of a wound, and (iii) View and digitally record images of fluorescence emitted from a wound when exposed to an excitation light. The fluorescence image, when used in combination with clinical signs and symptoms, has been shown to increase the likelihood that clinicians can identify wounds containing bacterial loads >10 ⁴ CFU per gram as compared to examination of clinical signs and symptoms alone. The MolecuLight i:X device should not be used to rule-out the presence of bacteria in a wound. The MolecuLight i:X does not diagnose or treat skin wounds. | The Fluoptics Fluobeam® Imaging system is intended to provide real-time near infrared (NIR) fluorescence imaging of tissue during surgical procedures. The Fluoptics Fluobeam® Imaging system is indicated for use in capturing and viewing fluorescent images for the visual assessment of blood flow in adults as an adjunctive method for the evaluation of tissue perfusion, perfused organs, and related tissue-transfer circulation in tissue and free flaps used in plastic, microand reconstructive and organ transplant surgeries. The Fluoptics Fluobeam® Imaging system can also be used to assist in the imaging of parathyroid glands and can be used as an adjunctive method to assist in the location of parathyroid glands due to the auto-fluorescence of this tissue. Use of the Fluobeam® device is intended to assist, not replace, experienced visual assessment, and biopsy with conventional histopathological confirmation per standard of care. The system is not to be used to confirm the absence of parathyroid tissue or glands and is only to be used to assist in locating visually identified gland/tissues. Tissue during surgical | The MolecuLight i:X is a handheld imaging tool that allows clinicians diagnosing and treating skin wounds, at the point of care, to (i) view and digitally record images of a wound, and (ii) view and digitally record images of fluorescence emitted from a wound when exposed to an excitation light. The MolecuLight i:X is for prescription use only. | | Target Organ Patient | Adult patients | Tissue during surgical procedures Adult patients | Adult patients | | Population | • | • | | | Operating
Modes | Standard and fluorescence imaging, video and image capture | Fluorescence imaging | Standard and fluorescent imaging, video and image capture | | Excitation
Light | 405 nm light emitted from light emitting diodes (LED)s | 750 nm emitted from a laser diode | 405 nm light emitted from light emitting diodes (LED)s | | Laser Power
Density | N/A | 5 ± 1 mW/cm ² | N/A | | Infrared LED | N/A | Unknown | N/A | | White LED | N/A | Broadband LEDs with normal illumination λ<800 | N/A | | Emission
Wavelength | 500-545 nm and 600-665 nm | >800 nm | 500-545 nm and 600-665 nm | |--------------------------|---------------------------------------|--|---------------------------------------| | Contrast agent | Not required – autofluorescent target | Autofluorescent target or Indocyanine green (ICG) | Not required – autofluorescent target | | Working
Distance | 8-12 cm | 20-30 cm | 8-12 cm | | Resolution (focal plane) | 5 megapixels | 300 µm to 50 µm depending on magnification | 5 megapixels | | Magnification | N/A | X10 zoom | N/A | | Maximum | 30 images/sec | 25 images/sec | 30 images/sec | | Frame Rate | - | - | - | | Camera Bit | 8 bits | 8 bits | 8 bits | | Depth | | | | | Image Size (Pixels) | 1136 x 640 pixels | 696 x 576 pixels | 1136 x 640 pixels | | Image Format | JPEG | PNG | JPEG | | Video Format | MOV | MP4 | MOV | | Software | Apple iOS 9.3.5 | Windows 7 or Windows 10 | Apple iOS 9.3.5 | | Operating | | | | | System (OS) | | | | | Compatibility | | | | | Measurement | Wound length, width, and area | None | None | | Functionality | measurements | | | | Power | Battery and Wall | Wall | Battery and Wall | | Supply | | | | | Display | Handheld device; no remote display | Handheld device with remote display | Handheld device; no remote display | | Patient | Non-patient contacting device | Non-patient contacting device | Non-patient contacting device | | Contacting | (held 8-12 cm from skin) | | (held 8-12 cm from skin) | | Materials | | | | | Sterility | Used non-sterile | Used with off-the-shelf sterile sleeve when placed in the sterile field during surgical procedures | Used non-sterile | | Electrical
Safety | Compliance to IEC 60601-1 | Compliance to IEC 60601-1 | Compliance to IEC 60601-1 | | Mechanical
Safety | Compliance to IEC 60601-1 | Compliance to IEC 60601-1 | Compliance to IEC 60601-1 | | Chemical | No chemical delivered or used as | No chemical delivered or used as | No chemical delivered or used as | | Safety | part of the system | part of the system | part of the system | | Standards | IEC 60601-1-2 | As per K132475: | IEC 60601-1-2 | | with which | IEC 60601-1 | IEC 60601-1-2 | IEC 60601-1 | | the Device | IEC 60601-2-57 | IEC 60601-1 | IEC 60601-2-57 | | Complies | IEC 62471 | IEC 60825-1 | IEC 62471 | Table 3: Comparison of Technological Characteristics for Wound Measurement | | SUBJECT DEVICE | PREDICATE DEVICE – Wound Measurement | |----------------|----------------------------|--------------------------------------| | | 'Modified' MolecuLight i:X | WoundVision Scout | | Device Name | MolecuLight i:X | WoundVision Scout | | Manufacturer | MolecuLight Inc. | Wound Vision LLC | | 510(k) | - | - | | Number | | | | Regulatory | Class II | Class I | | Class | | | | Regulation | QDG | FXN | | Number | | | | Product | 21 CFR 878.4550 | 21 CFR 878.4160 | | Classification | | | | Classification | Autofluores | cence detection device for general | TAPE CAM | ERA, SURGICAL | |--|---|---|--|---| | Name | | d dermatological use | 17 ti L, OAWI | , OO! (O!O/ \L | | Intended Use | | Light i:X is a handheld imaging tool | The Scout is | a combination digital camera and long- | | / Indications | | clinicians diagnosing and treating skin | | ed camera. The digital camera is | | for Use | | the point of care, to | indicated for | the use of capturing visual images to | | | | p | | diameter, surface area, and perimeter | | | (i) Vie | ew and digitally record images of a | | ne body or two body surfaces. The long- | | | wound, | | | ed camera is indicated for the use of | | | (ii) Me | easure and digitally record the size of | | ermal images to measure the thermal | | | a wound, ar | | | a of a part of the body or two body of the components of the Scout are non- | | | | ew and digitally record images of | | respect to the patient and provide an | | | | e emitted from a wound when | | pol to help a trained and qualified health | | | exposed to | an excitation light. | | sional measure and record external | | | The fluores | achee image, when used in | wound and b | oody surface data. | | | | cence image, when used in | | | | | | n with clinical signs and symptoms,
hown to increase the likelihood that | | qualified healthcare professionals who | | | | | | n its use, the Scout is a non-invasive and | | | | an identify wounds containing
ads >10 ⁴ CFU per gram as compared | non-radiatino | g device. | | | | tion of clinical signs and symptoms | The Scout is | to be used on a patient population that | | | | MolecuLight i:X device should not be | | n-pregnant female or male patients 18 | | | | e-out the presence of bacteria in a | | e or older. The Scout is intended to be | | | wound. | -out the presence of bacteria in a | used in hosp | oital, acute and sub-acute care settings, | | | Wound. | | | care, surgery, health care practitioner | | | The Molecu | ıLight i:X does not diagnose or treat | | tpatient, home healthcare, or in any | | | skin wounds | | | where health care is provided by a | | | Okur Wouride | 3. | qualified nea | alth care professional. | | | | | The Scout de | oes not provide a diagnosis or therapy. | | Target Organ | Wounds | | Body parts, including wounds | | | Patient | Adult patien | its | Non-pregnant female or male patients 18 years of | | | Population | | | age or older Non-patient contacting | | | Patient
Contacting | Non-patient contacting | | Non-patient | contacting | | Operating | Standard ar | Standard and fluorescence imaging and video Standard and thermal imaging | | d thermal imaging | | Modes | Standard and indofescence imaging and video | | Otanidara dir | a thormar imaging | | Imaging Aids | Non-sterile WoundStickers; DarkDrape | | Unknown | | | i iniuging Alus | Non-sterile | WoundStickers; DarkDrape | Unknown | | | Measurement | | WoundStickers; DarkDrape
wound length, width, and area using | Measures th | e diameter, surface area, and perimeter | | | | wound length, width, and area using | Measures th of a part of | the body or the distance between two | | Measurement | Measures v | wound length, width, and area using | Measures th
of a part of
body surface | the body or the distance between two es using a standard image and measures | | Measurement | Measures v | wound length, width, and area using | Measures th
of a part of
body surface
the thermal | the body or the distance between two
es using a standard image and measures
intensity variation data of a part of the | | Measurement
Functionality | Measures v
standard im | wound length, width, and area using laging | Measures th
of a part of
body surface
the thermal
body or two | the body or the distance between two
es using a standard image and measures
intensity variation data of a part of the
body surfaces using a thermal image | | Measurement Functionality Measurement | Measures v | wound length, width, and area using laging Length: 1.59 CV% | Measures th
of a part of
body surface
the thermal | the body or the distance between two es using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% | | Measurement
Functionality | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% | Measures th
of a part of
body surface
the thermal
body or two | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% | | Measurement Functionality Measurement Results Part | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% | Measures th
of a part of
body surface
the thermal
body or two | the body or the distance between two es using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% | | Measurement Functionality Measurement Results Part 1 (Wound | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% | | Measurement Functionality Measurement Results Part 1 (Wound | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% | | Measurement Functionality Measurement Results Part 1 (Wound | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% | | Measurement Functionality Measurement Results Part 1 (Wound | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% | | Measurement Functionality Measurement Results Part 1 (Wound Models) | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater
Inter-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater
Inter-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part 2 (Clinical | Measures v standard im Intra-rater Inter-rater Accuracy* | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% Area: 5.02 CV% | Measures th of a part of body surface the thermal body or two Intra-rater Inter-rater Accuracy* | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% LxW Area: 6.26 CV% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part | Measures v
standard im | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% | Measures th
of a part of
body surface
the thermal
body or two
Intra-rater
Inter-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part 2 (Clinical | Measures v standard im Intra-rater Inter-rater Accuracy* | wound length, width, and area using laging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% Area: 5.02 CV% Length: 3.31 CV% | Measures th of a part of body surface the thermal body or two Intra-rater Inter-rater Accuracy* | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% LxW Area: 6.26 CV% Perimeter: 3.71 CV% | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part 2 (Clinical Images) | Measures v standard im Intra-rater Inter-rater Accuracy* | wound length, width, and area using raging Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% Area: 5.02 CV% Length: 3.31 CV% Width: 5.42 CV% | Measures th of a part of body surface the thermal body or two Intra-rater Inter-rater Accuracy* | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% LxW Area: 6.26 CV% Perimeter: 3.71 CV% Trace Area: 9.29 CV% LxW Area: 9.82 CV % | | Measurement Functionality Measurement Results Part 1 (Wound Models) Measurement Results Part 2 (Clinical Images) | Measures v standard im Intra-rater Inter-rater Accuracy* | Length: 1.59 CV% Width: 1.92 CV% Area: 2.6 CV% Length: 1.23 CV% Width: 1.28 CV% Area: 2.07 CV% Length: 3.8% Width: 3.4% Area: 4.3% Length: 2.77 CV% Width: 3.11 CV% Area: 5.02 CV% Length: 3.31 CV% Width: 5.42 CV% Area: 10.76 CV% | Measures th of a part of body surface the thermal body or two Intra-rater Inter-rater Intra-rater Intra-rater | the body or the distance between two is using a standard image and measures intensity variation data of a part of the body surfaces using a thermal image Perimeter: 1.94 CV% Trace Area: 2.54 CV% LxW Area: 3.87 CV% Perimeter: 1.97 CV% Trace Area: 2.80 CV% LxW Area: 4.20 CV% Perimeter: 2% Trace Area: 4% Perimeter: 2.35 CV% Trace Area: 3.73 CV% LxW Area: 6.26 CV% Perimeter: 3.71 CV% Trace Area: 9.29 CV% LxW Area: 9.82 CV % y stores captured images and | In summary, MolecuLight i:X is substantially equivalent to the legally marketed predicate devices, Fluobeam 800 Clinic Imaging Device (DEN170092) and WoundVision Scout (for wound measurement). The intended use of the i:X device is the same as the Fluobeam, and the differences in technological characteristics do not raise different questions of safety or efficacy. In addition, the technical characteristics of the Modified MolecuLight i:X are identical to the reference device. Clinical testing and bench testing to FDA-recognized standards have demonstrated the safety and effectiveness of MolecuLight i:X with regards to differences in technological characteristics. Thus, the MolecuLight i:X is substantially equivalent to the Fluobeam and WoundVision Scout (for wound measurement). #### Conclusion MolecuLight i:X is substantially equivalent to Fluobeam and WoundVision Scout (for wound measurement).